DOCUMENT RESUME ED 201 907 CG 015 124 AUTHOR TITLE PUB DATE Smith, Jeanne W.: Regan, Mary Life Change Following "You Too Can Return to College": A Reassessment Series. 28 Apr 78 NOTE 31p.: Tables will reproduce but print is small. Paper presented at the California Reentry Conference (Sacramento, CA, April 28, 1978). EDRS PRICE DESCRIPTORS MF01/PC02 Plus Postage. Adult Development: Behavior Patterns: Feedback: *Goal Orientation: Helping Relationship: Higher Education: *Needs Assessment: *Nontraditional Students: *Posticipant Satisfaction: Program Evaluation: *Reentry Students: Reentry Workers: *Self Esteem ABSTRACT Reassessment for Leentry has become a popular concept on college campuses as more nontraditional students return to college: A reassessment series, offered at the University of California-Davis from 1973-1977, was evaluated in a one-year follow-up study of the life changes for 234 female and 12 male participants. Data indicated that life change had occurred for 80% of the participants and that 57% had enrolled in college. The age group most likely to enroll was between ages 30 and 45. The point at which children entered school seemed to be a very crucial time for the participants to make changes. Most subjects felt the series had given them encouragement to enter college and help in goal clarification. Results suggest that individual experiences coupled with participant's suggestions and feedback can be used to design an ideal reassessment plan. (Author/NRB) Reproductions supplied by EDF the best that can be made from the original document. 🕫 *********************** Life Change Following "You Too Can Return to College" -- Jeanne W. Smith & and Mary Regan ## #ESTRACT This paper adescribes a reassessment eries or college reentry which was off the Last University of California Davis from 1973 - 1977. The one-year full howapp mudy assessed life mange and evaluated the caries. Observation are made about this population and reentry, programs. An intelligible for a reassessment series is promised as well as opportunities for further study. U.S. DEPARTMENT: IF HEART M. EDUCATION & MEIFARD: NATIONAL INST TUTE OF: EDUCATION THIS OCCUMENT HAS 經濟學、每戶PRO-OUCEO EXACTLY AS PERIVED FROM THE PERSON OR ORGAN 2007 OF PROMISSING IT POINTS OF VIEW OF CENTIONS STATEO DO NOT NECESSARL》 每戶PRE-SENT OFFICIAL NATIONAL INSTITUTE OF EOUCATION POSITION CRIPCLICY THERMISSION TO REPRODUCE THIS Jame IV. Smith TO THE EDUCATIONAL RESOURCES ³⁾ Associate Professor, Applie Behavioral Sciences, UC Davis. Research report summary presented by Jeanne Swith to statewide Reentry Conference, California State University, Sacramento, April 28, 1978. ²⁾⁾ Coordinator, Academic Remt. Office, and Dectaral student in Human Development and Family Studies, UCDavis. Reassessment for remotry has become a popular concern on college campuses as increasing numbers of non-traditional students are coosing to return to college. The California Post-Secondary Education Commission remognized this trend in a five year plan update published in 1998. The composition of undergraduate student populations on the composition of increase in students over age 25 and decrease in students under 25 (Figure 1). ## FEMILE I MCE COMPANY ACTUAL AND PROJECTED UNITED ENTREMENTS IN THE UNITED AND THE CALLYDNESS THE CONTROL STATE UNIVERSE EF COLLAGE. AND THE CALLYDNESS COMMUNIC CONTROL SPEECES 1960-2000 Planning for Postsecondary Education in Afteriornia A Five Year Plan Update 1978 California Postsecondary Education Communication Report 78-1 January 1978 2 Deanne Smith's personal interest in reentry and reassessment began in 1968 when she enrolled in a series, "Personal Inventory and Self Actualization". It was a change point in her life and the catalyst for reentry into college and return to professional life. In 1972, while enrolled in a graduate program in the behavioral sciences, she became concerned about reentry students enrolling in the Extended University at University of California, Davis. Her Master's degree project assessed the needs of reentry students as they entered academic programs. She later became a counselor in the Part-Time Degree Program to help meet these needs. In the Fall of 1973 she developed "You Too Can Return to College", a series which was offered through University Extension. During five-years this series was offered each quarter to a very heterogeneous population of enrolled and potential students. The course format usually involved six two-hour sessions; one quarter there were eight sessions (Appendix A). The course fee varied from \$30 to \$45 and the enrollment ranged from four to thirty-three persons. A total of 246 mendand women participated in sixteen series at four locations during four academic years. Referrals togthe series were made by the following groups: Family Service Agencies, County Mental Health Clinics, Widow-to-Widow programs, Rlanned Parenthood, California Department of Rehabilitation, Sacramento YWCA, public health nurses, physicians, and psychologists. Others came on the recommendation of friends, family, and former students of the series. The sessions included interest and ability testing using a variety of test instruments. Introspective written homework assignments were assigned each week, including a life diary (Appendix B). Suggested reading lists guided study (Appendix C); guest lecturers and a videotaped panel of students provided information and role models. Groups met at the UCD minicenter and at off-campus Learning Centers, in morning or evening series. One quarter the series was offered on the UC Davis microwave television network. Some of the series were followed by individual counseling sessions and a six months reunion. In Spring, 1976, the name of the series was changed to "You Too Can..." to more accurately describe the consideration of alternatives in addition to college reentry. The participants had a common goal; they all came seeking life change alternatives. In 1974, Kathleen Green, Mary Regan, and Jeanne Smith began a one year later follow-up study of the participants. The study involved a summary of the first class pre-assessment materials, including demographic data and expectations for the course (Appendix D). End of course evaluations were also summarized (Appendix E). A one year later survey of life change yielded a sixty percent response (Appendix F). These data were analyzed with a Statistical Package for the Social Sciences. Responders and non-responders did not differ significantly on items from the first class preassessment. Participants included 234 women and 12 men. Ages ranged from 22 to 60, though over 40% were between ages 35 and 45. Over 75% of the group were married and approximately two-thirds housewives. One-fourth were employed full time. Over 90% had attended college, and approximately 40% and Bachelor's degrees; ten persons had Master's degrees (Table 1). ⁵⁾ Student involved in individual women's studies major, UC Davis. ⁴⁾ In Fall quarter, 1977, 19 persons participated in an additional "You Too Can..." series, bringing the total enrollment to 265. TABLE 1 PROFILE OF PARTICIPANTS' CHARACTERISTICS | , <u>.</u> | | | N=24 | 5 | Percentage | |------------|-------------------------|--|---------------------------|----------|--------------------------------------| | (Total | l Age Range. | 20-24
25-29
30-34 | 2
35
44 | R. | 0.87
14.2
17.9 | | | :
u | 35-39
40-44
45-49
50-54
over 55 | .52
.36
.17 | | 21.1
21.1
14.6
(6.9
.3.3 | | Sex: | Women
Men | | :234
12 | . 3 | 95.14
4.9 | | Marit | tal «Status: | Married
Formerly Married
Single | . 188
47.
11 | | 76.42
19.1
4.5 | | Emplo | Emplo
Emplo | wives
oyed, Par' ime
oyed, Fultime
oloyed | 158
16
62
8
2 | <i>w</i> | 64.22
6.5
25.2
3.3 | | Educe | Belov
Junio
Compl | us:
School Graduates
Sophomore or AA degr
or and Senior "
leted degree
uate student | 21
ee B6
32
o- | • | 8.5*
35.0
13.0
39.4
4.1 | Over 50% of the participants had two or three children and 75% had children school and teen-age groups (Table 2). TABLE 2 # CHILDREN OF PARTICIPANTS | Category | | • | Numb | er of Children | |-------------------|--------------------|-----|------------|----------------------| | Two Children | - | c | .'
- | 78,31.75 | | Three Children | . ¹ | | · | 5622.54 | | Four Children | | | | 3413.85 | | One Child | | • • | | 33,13.45 | | None | • . | | · es * | 32 _{13.01.} | | Over Four | | | | 135.31 | | Catégory | • | . " | <u>Age</u> | of Children | | School Age (6-12) | | • | | 19834.81 | | Teenage (13-18) | Λ^{∞} | | | 171 30.15 | | Older (19 & Up) | | | ٠. | 13523.75 | | Preschool (0-5) | | | | 65,1,48 | Approximately had attended school within the last five years, and 25% had not attended for over twenty mears. Academic areas of study ranged widely, with 41% in the lacial and lenavioral Sciences. Almost 25% were undecided and seeming new correction. Table 3). TABLE 3 | io. | | |
--|--------------|-----------------------| | | N= 246 | Percentage | | Memors ince est 1-5 | 57 | | | #### ded :: ### 6-10 | 35 | 23.5 | | 11-15 t | . 38 | 14.9 | | 16-20 | . 36
42 ∮ | 15.7 | | over 20 | 69 | 17.4 | | 0461 20 | 69 | , 28.5 | | e . | | | | typerfield of Endy: (listed in order of | frequency) | | | unatecide: | 55 | 24.1: | | _ Education- Macher | 29 | 12.7 | | Business Automistration, Accounting | 25 | 10.9 | | Nursing | 19 | 8.3 | | Home Economics | 12 | 5.3 | | English | 11 | 4.B | | Socioleg. | B | 3.5 | | Art, Psychology, | | 3.3 | | - Biology, History | .7 each | 3:1 <u>-=x</u> ch | | Social Welfame | `6 . | 2.6 | | Liberal Arts. Addical Technology | 4 each | 1.8 ⊹ æach | | Nutrition. Occupational and | • | | | Physical Therapy, Zoology, Afrimal | | • • | | Science, Lamouages / | 3 each | 1.3 982.5 | | Music. Physical Education. | , | | | Political Science | 2 each ' | 0.9 <u>.em</u> n | | Mathematics, Library Science, | | | | Human Development, Anthropology, | | | | Physics, Religion | l each | ° 0.4 •∞≥: ° | | | | | | | • • • • | • | | | • | | | and the same | | • | | mea of Study: | 1.1 | | | Social and Behavioral Sciences | <u>, 96</u> | 41.23 | | Underiged Project Control of the Con | 55 | 24.1 | | Biological Sciences | 45 | 19.3 | | Arts and Humanities | 37 🐛 . | 15.4 | | Physical Sciences & Mathematics | . 2 | ، 8 | Work experiences ranged from office workers (almost 40%), and teachers (Timb, to race track drivers, railroad workers, stewardesses, and tile setters (Timbe 4). 241_E . MORE EXPENDENTIALS | | _ | N S | 529 | Percentage | | |---|-------------------------------------|------|--------|------------|---| | | Experience | | | | | | | sted in order of frequency) | | | | | | | Trice Worker, Bank Teller | 20 |)9 | 39.5% | | | | eacher | , | 59 | 13.0 | | | | .ales Clerk | | 19 | 9.3 | | | | im. Assistant | | 31 - | | | | | ##26 .3. | | 24 | 4.5 | | | | prial Service Worker | | 20 | 3.8 | | | | Own Business | | 19 | 3.6 | | | | Library Assistant | . 1 | 13 | ئ 2.5 ° | | | | Food Service Worker | | 12 | 2.3 | , | | | Telephone Operator, Insti | | ٠ و | 1.7 | | | | Teacher's Aid | | Ř. | 1.5 | | | | Dental Assistant | | 7 | 1.3 | | | | None | 1 | 7 | 11.3 | | | | Writer, Editor | | 6 | 1.1 | | | | Hostess, Stewardess | | 5 | 0.9 | | | | Draftsperson | | .5 | 0.9 | | | | Lifequard | | 4 | 0.8 | | | | Therapist, Dietician, Resa Estate | | | | | | | Sales Person, Member out Armed Forc | es | 3 each | 0.6 | | | | Assemblyline Worker, Travel Agent, | | | | | | | Farmer | 7 | 2 each | 0.4 | | | | Decorator, Optician, Theater Usher, | | | | | | 4 | Racetrack Worker, Radio Announcer, | | 9 | | | | | Hairdresser, Computer Programmer, | ноше | | | | | | Economist, Electronics Technician, | | | | | | | Construction Worker, Railroad Work | | • . | A | | | | Postal Sérvice Employee, Gardener, | , | | 0.0 | | | | Tile Setter | | 1 each | 0.2 | | | | | • | - | | | | | missino cáses | = | כ | | | *Each person could list up to three work experience: Most frequently mentioned volunteer experiences were parent and child services, scouts, PTA, teacher's aid, and other child centered activities which would be expected in a family-oriented population of primarily women (Table 5). TABLE 5 VOLUNTEER EXPERIENCE | • | N = 488 | Percentage | |---|-------------|---------------| | Parent/Child Services; Scouts, 4-H,
Teacher's Aid, PTA | 130 | 26.61 | | Community Services; Family Services,
Blind Center, Handicapped Schools | 90 | 18.4 | | Tarcher's Aid | 57 | 11.7 | | Church Work | 43 | 8.8 | | Social Clubs: League of Women Voters,
AAUE, Junior League, Bridge Club | 42 | 8.8 | | No Volunteer Work | ³ 37 ¢ | , 7 .€ | | Hospital Aid Volunteer | 31 | 6.4 | | National Charity Organizations; Red Cro
Heart & Cancer Fund, etc. | 24 | 4.9 | | Recreation Director, Summer Programs, Arts and Crafts Teacher, | مة:
19 | 3.9 | | Political Campaigns | 15 | 3.1 | | missing cases | * 13 | | Each person could list up to three volunteer experiences Participants' expectations for the course were varied. Expectations were assessed the first session of the series, and half of the group were seeking help in identifying new opportunities and goals. A large number also were seeking re-orientation to college. One-third wanted personal reassessment (Table 6) TABLE 6 COURSE VALUE EXPECTATIONS | Category | Preassessment
Total Responders
Non-Responders | Preassessment
Course Value
Non-Responders | Assessment
1 Year Later
Responders | |--------------------------|---|---|--| | New Opportunities/Goals | 11750.48 | 44 50.05 | 31 25.68 | | Reorientation To College | 4017.21 | 17 19.31 | 108.38 | | Personal Reassessment | 3314.21 | 1614.25 | 3024.81 | | Evaluate Ability | 3213.81 | 89.18 | 18,74 91 | | Reinforcement & Support | 104.31 | 33.41 | 3226.41 | Expectations for the times in relation to personal growth were stated: "I'm trying are focus on something; I don't know what. I'll call it unmany yearnings." "Maybe it will melp me to find the way to shed a lifetime of responsible consideration for others in society, and let me do personal creative things that require solitude and not being intermupted, all without guilt." Individuals in personal and family crises wrote: "I hope to gain confidence and greater knowledge in my search for a job. We have lost most of our farm and business, and as soon as our legal problems are settled, I will need a job." "I need to reassess my life situation. My husband died six months ago, and sometimes I wonder where am I going?" "I am in a transition period. My divorce is not finalized, but my entire life is necessarily changing. I need a new direction, a new career, an entire new life." Another person, who had an undiagnosed physical problem said: "I need direction, and hope that this experience will help tie up loose ends, organize my abilities, and give me courage to continue." Others expressed concerns for college reentry, saying "It's been twenty years since I attended college, and I'm short a degree. Also my interests have changed and expanded. I need this course to proceed with my education, to find out how and where." "I'm hoping to return to school in a field that is totally different than my BA studies. Should I go for a second BA or prepare to try to be accepted in the Master's program? How have schools changed? Scholarships and financial aid for reentry women, and moral support, where will I get it? Is a return to college necessary or will I be a victim of the 'great training robbery'?" Persons also expressed a need for career change: "It will help me decide on one alternative I might use when we leave the motel business." "I want to clarify goals for a possible second career out of the theater field, perhaps into museum work." These were all expectations for the course, as persons began the series. One year later when they assessed the courses' value, one-fourth noted new opportunities and goals, one-fourth noted personal reassessment, and one-fourth noted reinforcement and support (Table 6). There was marked variation from the original value expectations. Personal assessment and support had increased in importance through retrospective valuing. One year later a man described career change: "Although I did not return to college, I found the greatest career satisfication of my life in my present job, one that I created as a result of my study with you." Others described the encouragement and support they received: "I entered the course feeling very down and came out of the course with a refreshed, optimistic, new look at myself. It's the best intellectual kick in the pants I've had in years." One year later life
change had occurred for 80% of the persons enrolled, and 57% had enrolled in college. There were many other changes. Some had acquired jobs; others had mental and physical problems, divorce, separation, children leaving home, children with behavioral and physical problems, job injury resulting in stopping work, personal and business crises. The group who did not enroll in college stated they couldn't work it into their lives, lacked self assurance, found no opportunities near, and other reasons (Table 7). TABLE 7 SINCE TAKING "YOU TOO" HAVE YOU... | - | | | |--|--------------------------------|------------| | Category . | Number | Percentage | | • | • | • | | Enrolled , | . 85 | 57.0 | | Chosa Not To Enroll | 30 | . 20.2 | | Acquired Job | 19 | 12.8 | | Other Change | , 15 | 10.1 | | Mental & Physical F Divorce Separation Children Leaving Ho Behavioral Physical F Job Injury Resultin Personal/Business Opened Own Business Ouit Job Changed, Jobs Reentered Former Ca Plan To Enroll In C Purchased Home Moved | ome
 Problems
 Problems | ik . | | 1 | IF DID NOT ENROLL | IN COLLEGE | Couldn't Work Into Life: 35 .58,31 Other Avenues 14 .23.3 Lack Self Assurance 5 .8.3 Other 5 .8.3 No College Near 7 .1.7 One man described his transition in retirement: "I'm sorry I cannot attend our first reunion, because I took the title of the course literally and returned to college. At the time you are meeting, I'll be between my Tuesday statistics and Economics classes at Solano where I am a full-time student. Taking your course may not have been the major factor in my decision to return to college, but it was a strong catalyst and very definitely helped me adjust to the transition from Lt. Colonel to student." Life change from divorce was another factor: "I changed my whole life style, moved, divorced, found a job, and am managing as well as I can with my two children. This class truly gave me the courage to take the steps I chose for my life style." ,10 In considering the decision to change, age was not a relevant factor, however the age group most likely to enroll were those between ages thirty and forty-five (Table 8, Figure 2). TABLE B 1 Year Later | Category | Enrolled | Acquired Job | Other ? | No
Change | |----------|-----------------|--------------|----------|--| | 25-29 | 11,12.95 | 421.18 | 320.01 | 413.331 | | 30-34 | 1720.08 | 421.18 | 320.01 | 13.33% | | 35-39 | 1720.01 | 2 10.5% | 640.05 | 516.678 | | 40-44 | 1720.08 | 526.31 | 213.35 | 930.08 | | 45-49 | 15,7.61 | - 315.88 | 16.78 | 5 _{16.67} | | 50-54 | 78.28 | 15.35 | . • | 516.671 | | Over 55 | 11.29 | • | - | 13.335 | | | 85 ₅ | 1912.85 | 1510.078 | 30 _{20.138} = 149 ₁₀₀₈ | #### FIGURE 2 LIFE CHANGE IN RELATION TO AGE 1 Year Later ERIC Full text Provided by ERIC 11 Persons with preschool children were more likely to acquire a job than to return to college. When children enter school seemed to be a very crucial time for persons to make changes (Table 9, Figure 3). TABLE 9 LIFE CHANGE IN RELATION TO AGE OF FIRST CHILD 1 Year Later | Category | Enrolled | Acquired | Other
Change | No
Change | |---------------------|----------------------|----------|-----------------|---------------------| | Preschool (0-5) | 33.91 | 527.8% | 16.31 | -2 _{7.7} § | | School Age (6-12) 🚓 | 2228.98 | 316.78 | 216.78 | 415.41 | | Teenage (13-18) | 28 _{36.88} | 527.88 | 866.75 | 83c.72% | | 01der (19 & Up) | 23 _{30.3} 8 | 527.8% | 18.38 | 12465 | | | 7657.61 | 1813.68 | 129.18 | 26 19.71 | FIGURE LIFE CHANGE IN RELATION TO AGE OF FIRST CHILD 1 Year Later | . | 0 5 10 15 20 | | Responders
35 40 | 45 | 50
 | |----------------------|--|----------|---------------------|------|--------| | Preschool
(0-5) | | , y" *** | | | \
\ | | School Age
(6-12) | | | | | | | Teenage
(13-18) | The state of s | _ |]==== <u>=</u> | | | | Older
(19 & Up) | And the second second | | | | 1 | | | Enrolled | | Acquired Job | jaj. | | | • | Other CHange | | No Change | | | Persons who had begun college were most likely to reenter degree programs. Those with degrees were least likely to make a change (Table 10, Figure 4). The hazards of graduate admission and entrance into professional careers are reflected. TABLE ## LIFE CHANGE IN RELATION TO EQUICATIONAL STATUS | Category | Enrolled | Acquired
Job | Other
<u>Change</u> | No
Change | |------------------------|------------|-----------------|------------------------|-------------------| | High School | 44.75 | 421.18 | 213.38 | 13.31 | | Lower Division College | 3541.18\$ | 842.115 | 426.678- | 620.08 | | Upper Division College | 13,5.291 | 15.26% | 36.668 | 620.08 | | Degree | 27 31 . 88 | 631.61 | 853.38 | 1653.335 | | Graduate Level | 67.18 | • | • | 13.31 | | | 85 57.051 | 1912.751 | 1510.071 | 3020.15 - 1491001 | FIGURE 4 LIFE CHANGE IN RELATION TO EDUCATIONAL STATUS Those who did enroll chose various types of colleges. Over one-half enrolled in Community College and one-third came to UC Davis. The majority returned as part-time students at the lower division level (Table 11). Persons with degrees frequently chose to begin in new areas or to refresh skills and information at community colleges, later returning to the University. TABLE .11 TYPE OF COLLEGE & ENROLLED STATUS ## 1 Year Later | . " | Number Of | Percentage Of | |--------------------------|-------------|---------------| | Category | Respondents | Respondents | | Junior College | 44 | 50,6 | | University Of California | 29 | 33,3 | | State University | 11 ' | 12,6 | | Other | 3 | . 3.4 | | Total | 87 | | | | | | | Lower Division | 44 | 52 . 42 | | Upper Division | 20 | 23.8 | | Graduate Division | 19 | 22.6 | | Total | 83 | | | | • | • • | | Part-time | 58 | 63.0 | | Full Time | 22 | 23 .9 | | Other | 12 | ે 13∶0 | | Total | 92 | | | | | | One year later the majority felt "You Too Can..." had given them very much encouragement to enter college and help in clarifying their goals (Table 12). TABLE 12 U 1 Year Later | Category | Very
Much | Some | Very
Little | None | |---------------------------------------|-----------------------|---------|----------------|-------| | Encouragement To Enroll In College | 6148.41 | 4535.78 | 1411.11 | 64.45 | | Clarification Of Life Goals | 71 _{53.0} \$ | 5238.81 | 86.01 | 32.25 | | Gave Confidence In Academic Interests | .37 _{29.4} | 6954.88 | 1411.15 | 54.01 | As the persons began to look at life redirection, a woman commented: "I continued to tell the story of your course as central to important changes in my life. Your course and a prayer retreat at the Cenacle and the ecumenical women in Davis turned my life around. Yes, I was in the mid-life passage but I was paralyzed. I wasn't getting anywhere. My self-confidence had eroded. I was right for the course and predisposed to trust academic approaches, but I am also prone to being critical and notoriously indecisive. Your, course presented me with a process, your self-confidence and obvious interest and concern led me to trust the process and give it my all." As an adult student, experiences varied (Table 13). The majority felt family and instructors had supported and encouraged them. However, family and social life changed markedly. The majority felt their self concept had changed very much. -TABLE 13- EXPERIENCE AS AN ADULT STUDENT 1 Year Later Number and Percentage of Respondents | Category | Very
Much | Some | Very
Little | None | |-----------------------------------|---------------------|---------------------|----------------|---------------| | Support From Family | 4253.21 | 2835.41 | 78.98 | 22.55 | | Encouragement From Instructors | ³⁵ 44.31 | 3443.08 | 1012.71 | ,
* .m | | Concept of Self Changed | 4861.51 | 2633.35 | 45.11 | | | Difficulty Concentrating/Studying | 1174.31 | 3545.51 | 2127.35 | 10,13.08 | | Family, Social Life Changed | 21 27.31 | 29 _{37.78} | 1823.41 | ?11.7§ | A response illustrates this change of self concept: "Self pride, self realization, self esteem, call it what you like, but no matter who I am or what I become the fact that I learned or relearned, that I am somebody, is something that I am aware of. I think this shows in me as a person now." Others spoke of a new confidence in crisis: "Due to a personal and business crisis the past year, I've been manager/buyer of a store. The course was supportive and encouraging, giving me the confidence to tackle a situation I really was found in not by choice." Someone who chose not to enroll said: "I think I finally accepted the fact that I didn't have to go to college to be successful and obtain my goals. This was particularly interesting to me because I always wanted to have a college education. I realize it would be very helpful for me to take college courses to learn about my various interests, decorating, piano, business administration, insurance, but I have no desire to go to college full time at this stage of my life." A person who reentered a former career responded: "The tests I took during the course confirmed me in my present interests. I was hoping for a new direction, and it is true that I like teaching. I realize it now that I am back in it part time. The course I took and the volunteer work I did last spring were necessary, I feel, to explore a bit. Right now I'm glad to be where I am. I may try branching out in another direction later." Someone who quit a job to reenter college noted: "It has taken me awhile to reach the point where I was confident enough to quit my job and go to school full time. My boss allowed me to attend two classes during the work day and I took another at night. Next fall I will enroll full time. I have experienced a surge in confidence and noticed a difference in my attitudes toward others and their attitude toward me. My new found strength makes me less vulnerable to the opinions of others, but it also gives me more responsibility to be sure that my confidence doesn't turn people off. Many people don't know how to handle a self-confident, assertive woman." ## And another said: "I'm very excited about my new career as a student. I won a district award from the local Soroptimist Club. The \$50 award is given to women over thirty, who are heads of households and want to go back to school. If I should win the regional award, I have a chance to win the national which is a \$1,000 grant. Thank you for caring chough about women like myself who need encouragement and a sense of where we want to go. I still don't know for sure what the end result will be, but I do know that college is the first step for me." Someone who had found help in setting priorities wrote: "The course helped me greatly in setting priorities and not feeling guilty. In knowing that I've decided on a goal and not wavering when other outside role expectations implinge. When someone asks, 'How will you have time to be a full time graduate student?' I feel really good about replying, 'It's simple, that's how I've chosen to spend my time for the next nine months'." And in referring to the instructor as a role model, someone said: "Jeanne Smith is herself a shining example of what a woman reentering the work force can become. She's a perfect role model to have before a classroom full of women, supporting them that 'they too can.' Her interest and support in me as an individual is one of the strongest shots in the arm that gave me the courage to enroll at Sacramento State in their school of counseling Master's program." There were also negative comments in post course evaluation: "No, my expectations were not fulfilled. Actually the course was not at fault. My own hesitancy to make a decision was." "I don't really know. I came into the course with no expectations. I'm still equally confused, but I do feel I know myself a little better." "Well, in some ways it helped. I really thought we would go into things in more detail." "I still don't feel I have much of an idea of what jobs are out there, what their salary possibilities are, or how precisely, to find out about them." "No, I still don't know what I want to do, but I'm not so worried about it now. I feel so much better about myself." At the end of course evaluation, expectations were fulfilled for 82% and not completely fulfilled for 4%. The others did not respond. In evaluating the course at the end of the series, the participants listed the things that they liked best about the course (Table 14). Having to assume individual responsibility for self evaluation was the most liked portion of the course. Homework was given preferential status by over 7%. TABLE 14 POST COURSE EVALUATION BY PARTICIPANTS #### LIKED BEST BY GROUP | Category | Count | <u>Percentage</u>
Of Responses | |--|--------|-----------------------------------| | | 0 | • | | Self-Evaluation, Individual Responsibility | 67 | 20.12 | | Format, Organization-Content | 52 | 15-6 | | Interpersonal Relations, Mutual Support | ~ 52 | 15.6 | | Instructor's Style-Encouragement | 51 | 15.3 | | . Guests-Speakers | : 38 ° | 11.4 | | Homework | 24 | 7.2 | | Testing | 24 | 7.2 | | Group Interaction, Exercises | 18 | 5.4 | | Readings | . 4 | 1.2 | | Films, Videotapes | 3 | 0.9 | | Rearranging Seats Weekly | 1 | 0.3 | | Total Responses | 334 | 100.02,, | Homework was the least liked part of the series (Table 15). Individual responsibility for self evaluation was least like by less than 9% of the participants. TABLE 15 POST COURSE EVALUATION BY PARTICIPANTS ## LIKED LEAST BY GPOUP | Category | 1 | Count | Percentage
Of Responses | |--|--------|-------|----------------------------| | Homework | 113 | 32 | 21.4: | | Short Time- Hours, Weeks | | 22 | 14.6- | | Nothing | | 21 | 13.9 | | Testing | | 14 | 9.3 | | Self-Evaluation, Individual Responsi | bility | 13 | 8.6 | | JV/Videotape | · jan | 11, | 7.3 | | Being Only Man | • | 9 | 6.0 | | Guest Speakers | | a 9 % | 6.0 | | Sharing In Groups | | . 6 . | 4.0 | | Lecture. Particular Session | • | 6 | 4.0 | | Women's Lib. Aspect- Sitting So Long
Sitting At U-≤haped Tables |) ; | . 4 | 2.6 | | Class Location | | 3 . | 2.0 | | Large Class Size | | 1 | 0.7 | | Total Respor | nses | 151 | 100.0: | Participants suggested changes in the series: more small group descussion, more calendar and clock time, and more information on options- we do name and volunteer opportunities (Table 16). TABLE 16 POST COURSE EVALUATION BY PARTICIPANTS #### SUGGESTED CHANGES BY GROUP | Category | | Ç | ount | Of Responses | |-----------------------|--|-------|------|--------------| | More Small Groups, Di | scussion | , | 34 | 18.72 | | More Time- Week/Hours | | , . | 29 | 15.9 | | More Information On C | ptions- Career, Volun
Education | teer, | 28 | 15.4 | | None | | | 26 | 14.3 | | Other* | | | 17 | 9.3 | | More Tests | • | • | 12 | 6.6 | | More Individual Help | • •; | | 10 🔅 | 5.5 | | Comments On Homework | | . • | 7 | 3 8 | | + Course Name | | | . 7 | 3.8 | | More Guest Speakers | 4 | | 5 . | 2.7 | | Smaller Class Size | | ` . | 4 | 2.2 | | Presented For Others- | High School Grads, P
Inmates, Retiring Mi | | 3 | 1.6 | | •
• | Total Responses | | 182- | 100.02 | *Sequence Of Sessions *Hore On family relations/help for housewives *Homework On Alternatives *Homework On Accomplishments More Publicity Testing Optional Assigned Rendings With Discussion Statement Of Course/exercise Goals More Help For Employed: Students More On Han's Point Of View Clearer Audiovisuals Homework Assignments Within Groups Books On Loan Basis +Changes Made. Since suggestions were made in evaluations at the end of each series, many ideas were incorporated as the series evolved. There were various suggestions for follow-up to the course (Table 17). Most desired was continuing contact with the instructor through individual counseling sessions, phone conversations, correspondence, or questionnaires. Frequent comments were: "I don't want the course to end." "I wish I'd had the course several years ago." "I wish my children could take the course." About one-fourth wanted a series reunion. When six month and one year reunions were scheduled there was low attendance. The end of course "high" was not maintained. # TABLE 17 POST COURSE EVALUATION BY PARTICIPANTS #### FOLLOWUP BY GROUP | Category | | | Count | Percentage
Of Responses | | |--------------------|----------------------|-------------|--------|----------------------------|----| | Individual Counsel | ing Session | | 41 | 23.8% | | | Reunion | | 4. | 40 | 28.3 | | | Followup Contact- | Phone, Letter, Surve | y, Homework | ° 28 . | 16.3 | ٠. | | Continued Contact | With Instructor | · · | 25 | 14.5 | | | Individual Respons | ibility | • | 13 | 7.6 | | | Continued Course " | | • | .÷ 7 | 4.1 | | | Notification Of Si | | | 6 | 3.5 | | | Class Roster, Cont | act With Others " | | - 5 | 2.9 | | | None Needed | | | 4 | 2.3 | • | | Skills Study | | | 1 | 0.6 ي | | | Campus Visit | | -17 | 1 | 0.6 | | | Visit From Former | Student | | 1 | 0.6 | | | | Total Responses | • | 172 | 100.01 | | TABLE 18 EXPECTATIONS OF COURSE ACCORDING TO TITLE/TITLE CHANGE | | | nal <u>Title</u>
eturn To College" | ° <u>New T</u> | | |------------------------------------|-------------------------|---------------------------------------|-------------------------|--------------------------| | Category | Number Of
Responders | Percentage Of Responders | Number Of
Responders | Percentage Of Responders | | New Opportunities/Goals | 56 | 40.02 | .60 | 65.9% | | Reorientation To College | .33 | 23.6 | 7 |
7.7 | | Evaluate Academic Ability | 28 | 20.0 | 4 | 4.4 | | Personal Reassessment | 14 | 10.0 | 19 | 20.9 | | Reinforcement And Support
Total | 140 | 6.4 | 91 | 1.0 | Attendance at the series was consistently high and attrition was extremely low; five persons (2 men, 3 women) dropped out. Instructors of other reassessment series have found a high dropout rate, especially in no fee courses. The investment of money and the development of a strong group feeling contribute to persistence. During Fall quarter, 1975, the television network was used. This presented some special problems. Jeanne Smith travelled to Learning Centers in Stockton, Concord, and Yuba City for the initial session and testing. The remaining sessions of the Davis class were televised. Off-campus groups viewed the sessions and participated in exercises at the Learning Centers. Phone talk back provided contact with the on-campus class and instructor. Jeanne returned to the off-campus centers for individual conferences following the series. Technical problems with televised instruction and the high cost of travel, production, and transmission made this a one-time experiment. The experience for participants was also less productive. From Fall, 1973 though Fall, 1975, the series was subsidized by the Part-Time Degree Program through the instructors time. Individual follow-up conferences were included as a regular part of the series. After that time, the series became a self-supporting University Extension course and the instructor was paid from course fees. Follow-up conferences were eliminated except for potential UC Davis students who came for preadmission counseling to the Academic Reentry Office. Individual conferences are highly desirable but time consuming for the instructor. # Proposed Reassessment Plan An ideal reassessment plan can be proposed from the results of this study and experiences with the series, "You Too Can"..." Reassessment can be one activity of a reentry center. This center would include individual and group rooms, reading room with a lending library, career and study skills resource areas. The instructor would be on the center's staff. Six three-hour sessions would be scheduled at weekly intervals. Groups would include 12 to 15 persons and would be heterogeneous in composition by age, sex, and occupational status. Persons would, however, be grouped by educational level. Participants would be expected to invest a significant but not excessive amount of time, money, and energy (intellectual, emotional, physical). The goals for the series, sessions, and exercises would be clearly stated. The instructor would be an enthusiastic model and present a creative, fast-moving approach. Participants would be expected to take responsibility for self evaluation and their personal process. Group interaction would be an integral part of all activities. The series format would include films, videotapes, exercises, and guests who could serve as role models. Out of class activities such as homework and reading assignments would be discussed in small groups during the sessions. Interest and ability testing and interpretation would be offered. Topics for special consideration: educational, vocational, and career options special problems of the employed, housewife, and men changes in relation to families and significant others Series follow-up would include: individual conferences class roster distribution drop-in or phone-in opportunities campus visits study skills sessions or videotaped learning modules career development sessions annual group reunion with assessment session This ideal plan could guide a person through transition to a more fully actualized self. # Observations - 1) Reassessment series facilitate life change and college/career reentry. - 2) Life change is deterred by the complexity of personal situations. - 3) Changes occur most frequently for persons between ages 30 and 45. - 4) Persons are more likely to make changes after the first child enters school. - 5) Reentry to college at the graduate level is less frequent and more difficult. - 6) The community college provides a bridge for reentry and change in area of study. - 7) College reentry changes self concept. - 8) Personal reassessment and support are the most valued series outcomes. - 9) The series name influences participant's expectations. - 10) The instructor is valued as a role model and a continuing contact. - 11) A reentry center provides a locus for exploration of change alternatives. - 12) Assessing personal change one year after series participation reflects only the beginning of life transitions. # Opportunities for Further Study - 1) Two, three, and five year later follow-up would assess long term effects of the series. - 2) In-depth work with persons who have changed would assess individual and family system adaptations and consequences. - 3) Life satisfaction of non-changers and changers could be compared. YOU TOO CAN... Jeanne W. Smith, Instructor Office: Academic Reentry 376 Mrak Hall UC Davis Phone: 752-2820 Session 1 YOU **Preassessment of group and individual needs Self management and you Administration of Strong Vocational Interest Inventory Homework: Life's Diary Session 2 YOUR WORLD Interacting with family and community Men and women's life patterns Film: You Pack Your Own Chute Homework: Ten Roles Session 3 YOUR INTERESTS AND ABILITIES Administration of ability test Discussion of test results Homework: Seven Accomplishments Session 4 YOUR WORLD'S CAREERS The Job Market and You Other alternatives and choices Homework: Transferable Skills Session 5 YOUR WORLD'S EDUCATION College opportunities and how to use them Videotape: panel discussion of reentry students Homework: Map of Alternatives Session 6 WHERE IN YOUR WORLD ARE YOU GOING? Preparation for change Sharing of alternative maps Goal setting for positive action Course evaluation ## YOU TOO CAN... Homework Assignments. #### Life's Diary SESSION I: 1. Write a diary of your life--where you've been, what you've done When finished, go back over it and make two lists: THINGS THAT ON THE BASIS OF PAST EXPERIENCE I WANT To avoid in my To repeat or use in my future life future life Underline the most important things on each list. , 4. Rank them in order of decreasing importance to you. ## SESSION II: Ten Roles Write the name of a role you fill at the top of each of ten sheets of paper. After the role, write what "turns you on " about that role. Arrange the role in priority, your most important identity on top. Go over all the roles and see if there is a common denominator in what turns you on. Record this on a summary sheet. List your roles in priority--as they are, as you'd like them to be. ## SESSION III: Seven Accomplishments. Select your seven most satisfying accomplishments Write in detail about each--as if describing it to a child--What were the outcomes and results? How did you go about accomplishing it? Why was it important to you? # SESSION IV: Functional/Transferable Skills Analyze each of your seven accomplishments and record skills uses on the summary sheet. Total each skill area's tally. Identify your five highest skill areas # SESSION V: Alternative Map 1. Chart the personal resources and training you have today. Chart the alternatives you see for yourself in the future. 3., List the consequences you will experience with the choice of each alternative. Try to set a time goal for the completion of each alternative and a time for change in direction of your life. YOU TOO CAN...... SUGGESTED READINGS # Personal Growth and Self-development Carl R. Rogers, ON BECOMING A PERSON, Houghton Mifflin Co., 1961 A collection of essays with special note of Ch. 6, "What it Means to Become a Person." John Powell, WHY AM I AFRAID TO TELL YOU WHO I AM?, Argus Communications, 1969 Ch. 2, "Growing as a Person," is a good starting point. Sydney Jourard, THE TRANSPARENT SELF, Van Nostrand Reinhold, 1971 A follow-up to WHY AM I AFRAID... with emphasis on interpersonal communication. John Scanzoni, SEXUAL BARGAINING, Prentiss Hall, 1972. A chapter on marriage in the process of change. Nena & George O'Neill, SHIFTING GEARS, M. Evans & Co., Inc., 1974 Self-management and creative maturity. Mel Krantzler, CREATIVE DIVORCE, M. Evans & Co., Inc., 1973 A new opportunity for personal growth. Alan Lakein, HOW TO GET CONTROL OF YOUR TIME AND YOUR LIFE, McKay & Co., 1973 Chapter 5, "What Do You Really Want from Life?" Gail Sheehy, PASSAGES-PREDICTABLE CRISES OF ADULT LIFE, E.P. Dutton & Co., Inc., 1976 Pick your decade and focus on where you are. Virginia Satir, PEOPLEMAKING, Science & Behavior Books, 1972 Family interaction and planning with significant others. # Life Goals and Career Seeking Richard N. Bolles, WHAT COLOR IS MY PARACHUTE?, Argus Communication, 1973 Ch. 5, "Only You Can Decide: What Do You Want to Do?" - describes goal setting techniques and exercises used in class plus others. Richard K. Irish, GO HIRE YOURSELF AN EMPLOYER, Anchor Press, 1973 Ch 2, "Getting it Together," has excellent help especially with preparing functional resumes. Bornard Haldane, CAREER SATISFACTION AND SUCCESS, AMACOM, 1974 Ch. 9, "Mid-career Development and Renewal." Donald B. Miller, PERSONAL VITALITY, Addison-Wesley Co., 1977 Career blending and the matching process. Letty Pogrebin, GETTING YOURS, HOW TO MAKE THE SYSTEM WORK FOR THE WORKING WOMAN, Avon Books, 1975, Ch. 9, "Taking Control of Your Life" and Ch. 23, "The Change of Life You Can Control." Elinor Lenz and Marjorie Chaevitz, SO YOU WANT TO GO BACK TO SCHOOL, Mc Graw-Hill Book Co., 1977, Facing the realities of educational reentry. Miriam Hecht and Lillian Traub, ALTERNATIVES TO COLLEGE, Mac Millan, 1975 Widens horizons in the world of you and the world at large. Eileen Gray, EVERYWOMAN'S GUIDE TO COLLEGE, Les Femmes, Millbrae, CA., 1975 Special help on how to finance an education. ERIC | Name | | , d | | |--|---------------
--|----------| | Address | • <u></u> | Phone: | | | Street City Zip | | are | a númber | | Marital Status: Married | No. of Childr | en | Ages | | Formerly Married | **** | • | | | Single | , | * | | | Age | | | | | Employed | Homemaker_ | | | | Last School Attended | | Year_ | | | Student Status at that Time: Fresh | man | · | | | Sopho | more | | | | Junio | or _ | | | | Senio | | | | | | n , | | | | Degree Held: | ate | | | | Major Field of Study (if decided) | | a a | | | | | | | | Work Experience: | | | | | | 3 | en e | | | e. | | | | | | <i>3</i> | • | | | Volunteer Experience: | | | | | votunceer Experience. | | • | | | | | | | | | | | • | | | | • | | | How do you expect this course will be of hel | p to you? | | | | | | | - | Appendix D # COURSE EVALUATION "You, Too, Can Return to College" | Date | Ç. | | e. | | | |---------|-----|----|----|---|---| | | . , | •. | | | · | | Locatio | n | | | ~ | | | | | | | | | What did you like best about the course? What did you like least? What changes could you suggest? Were your expectations for the course fulfilled? What follow-up would you suggest? | . / . | | | ·. | | ress | 21 | · · · · · · · · · · · · · · · · · · · | | |------------|-------------------------|---|---|-------------|---------------------------------------|--------------------------------|---------------------------------------|-------------| | Ci ty | <u> </u> | | | Zip | Phone | (area) | no | | | Loca | tion. | of Cours | e | | Quarte | r' | 1 | 9 | | INST | RUCTI | | eck only on
estions tha | | | ion And o | nly those | | | | 1. 0 | ۵ , | . 1 | | | a . | | | | 1. | () e
() a
() m | hosen <u>no</u>
nrolled
ompleted
equired a
ade no c | | in college | an Batava | - ©s-C 011-8 | ge," have | you: | | | | | | | f | • | | | | 2. | Wha t | part, of | the course | was most he | lpful to) | ou in ma | king your | decision | | | | | • | | | | | | | | , | | | | | | • | E | | 3 . | In ta | king the | course, die | | | | | | | | | (c | heck one in | each row) | Very
Much
1 | Some " | Very
Little | None
4 | | | a. he
en | lp in en | couragement college | needed to | 🗇 | | \Box . | | | | b. he | 10 in cla | arification | of live go | als [| | | | | (| c. he | lp in givademic a | ving confideres of inte | ence in . | | | | | | 1 | d. ot | her, plea | ase specify | and rate | | | | | | | , | | are et | | * | | | | | | () n
() c | o college
ould not
job, cos
ack of se | t enroll in near enough work it in sts, etc.) | sh to conti | nue my edu
life (e.g.
mic areas | cation
, family
of inter | responsi | • | | | | interest | | | | | | | | | | | | | | | | | | 5. | If you enr | olled in a | college was it | () | Junior C
State Un
Universi
other | | ifornia | |-------------|------------------------------------|---|--|------------------------|---|--------------|---------------------------------------| | 6. | Are you a: | (') Part- | time student time student , specify | | | | · · · · · · · · · · · · · · · · · · · | | 7 •*
• • | () lower (| division v | our student st
() upper di | vision | () Gr | aduate | | | 5. | If enrolled relative to | d, how do you cach of the | ou rate your ene following s | xperience
tatements | as an a | dult stud | ent | | | | (Check one | in each row) | Very
Much | Some 2 | eVery Little | None
4 | | ·
·. | b. encourage | er students | instructors | | | | | | | new inte
feelings
d. find it | erests, more
s of accompl
difficult (| s changed (e.g. out going,
lishments, etc
to concentrate | . 🗸 | | | | | • | e. family a changed | and social 1 | lying
life has
 | | | | | | J | | | ę | | | | | 9. Any comments about the course or your present activities that were not covered in this questionnaire would be appreciated.